A national strategy for management of the Service's scientific data Data Management Subcommittee of the Science Committee Emily Silverman 19 June 2014 # **USFWS Science Committee** Created to help promote science excellence in the Service. Members are not programmatic or Regional representatives, but serve as individual scientists. - Science Awards - FWS Journals & Publishing disclaimer - Procedures for permission to serve on Boards - Scientific integrity and ethics - Science capacity #### **Spring 2012** Science Committee forms *ad hoc* Subcommittee to address recurring data management-related issues The Science Committee's *ad hoc* Subcommittee on Data Management developed a Vision, a Strategy, and set of recommended Actions. Joel H. Reynolds* Emily Silverman* Kelly Chadbourne Sean Finn Rick Kearney Kaylene Keller Chris Lett Socheata Lor* **Kristin Shears** John Swords Western Alaska LCC Migratory Birds R5 NWRS I&M **Great Northern LCC** R8 OSA R8 NWRS I&M **IRTM Data & Systems Services** R6 NWRS I&M Div. Cost & Perf. Management Ecological Services, ECOS Program **Special thanks to Jen Jones (NCTC)** ^{*}Science Committee Member #### **Spring 2012** Science Committee forms *ad hoc* Subcommittee to address recurring data management-related issues #### **August 2013** OSA briefs Directorate on Data Management problems and work of Subcommittee DIRECTORATE REQUESTS A PROPOSAL WITH RECOMMENDED INITIAL ACTIONS #### **Fall-winter 2013-14** Subcommittee drafts Strategy for managing FWS scientific data # Vision Scientific data are 'trust resources' and the foundation of our future conservation actions # Key Aspects of the Problem Long-term data curation Project-level data stewardship Occurs at the *source* of data collection Requires understanding of data *content* Regional/National scale Best point of access for OPEN DATA IT infrastructure is critical #### PLAN Define objectives Acquire skills/personnel Draft Data Management Plan Structure data files Write data collection methods Initiate metadata files Envision/describe products QA/QC #### **ARCHIVE & CURATE** Review publication and clearinghouse status Safeguard all formats (Paper, Digital) Write data to long-term storage Make Discoverable, Accessible #### ACQUIRE Gather pre-existing data Purchase data (if necessary) Prepare and test data collection devices Collect data Convert/transform data Backup data files Process data Edit metadata files #### **USE & EVALUATE** Data analysis & reporting Decision support Assess gaps Review QA/QC methods Track data access and use #### MAINTAIN Fulfill records requirements and standards Maintain retention schedule Publish availability Update data as needed Edit metadata files #### Access Evaluate data security process Assess backup schedule and process Define access rights Final edit metadata Publish data Deliver data to clearinghouse There are **Cultural**, **Organizational**, and **Resource** challenges to overcome. There are **Cultural**, **Organizational**, and **Resource** challenges to overcome. Any solution must have 4 characteristics: - Meet distinct project-level, Regional, and National needs; - 2. Connect local, Regional, and national systems; - Coordinate between and within Regions and Programs; - 4. Recognize that the transformation will take time and requires a phased approach. # **Strategic Directions** #### **Spring 2012** Science Committee forms *ad hoc* Subcommittee to address recurring data management-related issues #### **August 2013** OSA briefs Directorate on Data Management problems and work of Subcommittee # DIRECTORATE REQUESTS A PROPOSAL WITH RECOMMENDED INITIAL ACTIONS #### **Fall-winter 2013-14** Subcommittee drafts Strategy for managing FWS scientific data #### **April 2014** Presentation to Directorate of key strategy messages and recommended initial actions **Develop leadership**: Create home & voice for data science National **Data Science Advisor** Service-wide standing **Data Science Committee** A Community of Practice with participation by early adopting **Data**Science champions **Develop leadership**: Create home & voice for data science National **Data Science Advisor** Service-wide standing **Data Science Committee** A Community of Practice with participation by early adopting **Data**Science champions Communication Collaboration Accountability A language and culture focused on data value **Develop leadership**: Create home & voice for data science National **Data Science Advisor** Service-wide standing **Data Science Committee** A Community of Practice with participation by early adopting **Data**Science champions #### Action 2 **Plan nationally**: Contract a comprehensive evaluation of the Service's data management practices & needs **Develop leadership**: Create home & voice for data science National Data Science Advisor Service-wide standing **Data Science Committee** A Community of Practice with participation by early adopting **Data**Science champions #### Action 2 **Plan nationally**: Contract a comprehensive evaluation of the Service's data management practices & needs Where are the current data science resources? How much money do we spend? What are measurable improvements? What can we share? Where do we invest first? **Develop leadership**: Create home & voice for data science National Data Science Advisor Service-wide standing **Data Science Committee** A Community of Practice with participation by early adopting **Data**Science champions #### Action 2 **Plan nationally**: Contract a comprehensive evaluation of the Service's data management practices & needs #### Action 3 Increase local capacity: Initiate a 3-yr term award to develop local project-level capacity # How could this effort benefit the GIS community? - magnify your voice re: needs, e.g. improved standardization - promote your solutions - develop relevant policies, e.g. Open Data implementation - improve availability of Service data - increase cross-Service technical & science capacity - improve data literacy & training across workforce - improve communication between IT and science activities. ### What's next? The Strategy provides a vision and broad set of goals. (WHAT) Initial actions aim to create a mechanism for implementation. (WHO) Need: Promotion of the strategy's principles: cultural + organizational change and increased resources for data science. Engagement with implementation planning. (HOW) ### **Decision Document for Directorate** Request that Directorate creates a Data Science Committee This committee will be charged with developing - a position description for a Data Science Advisor, and - a process for a detailed data management evaluation. #### It will - continue the work of ad hoc Data Management Advisory Committee, and - implement the rest of Strategy recommendations.